
September 2004

Codes of Practice

Commercial Radio Australia Limited ACN 059 731 467

&

Guidelines

TABLE OF CONTENTS

Content Page
No.

The Codes of Practice 3

Code of Practice 1: Programs Unsuitable for Broadcast 4

Code of Practice 2: News and Current Affairs Programs 6

Code of Practice 3: Advertising 7

Code of Practice 4: Australian Music 8

Attachment "A": Australian Music Performance Committee 13

Code of Practice 5: Complaints 15

Code of Practice 6: Interviews and Talkback Programs 18

Code of Practice 7: Compliance with the Codes 19

Code of Practice 8: Broadcast of Emergency Information 20

Guidelines for the Broadcast of Emergency Information 21

Guidelines on the Portrayal of Indigenous Australians on Commercial Radio 22

Explanatory Notes to the Guidelines on the Portrayal of Indigenous
Australians on Australian Commercial Radio

24

Guidelines and Explanatory Notes on the Portrayal of Women on
Commercial Radio

27

Guidelines and Explanatory Notes on the Portrayal of Suicide and Mental
Illness on Commercial Radio

30

 3

 THE CODES OF PRACTICE

Purpose

These Codes have been developed in accordance with the requirements
of section 123 of the Broadcasting Services Act 1992 and have been
registered by the Australian Broadcasting Authority ("the ABA) after
endorsement by commercial radio broadcasters and consultation with the
listening public. The Codes aim to ensure that commercial radio
broadcasters have regard to prevailing community standards in broadcast
material, while protecting their right to responsible freedom of speech.

Review of the Codes

It is intended that the Codes will be formally reviewed after they have
been in effect for three (3) years. If, within that time, it is shown that the
Codes require substantive change, the public will be given adequate
opportunity to comment on the changes that may be proposed.

 4

CODE OF PRACTICE 1:
PROGRAMS UNSUITABLE FOR BROADCAST

Purpose

1.1 The purpose of this Code is to prevent the broadcast of programs which

are unsuitable, having regard to prevailing community standards and
attitudes.

Definition

1.2 In this code "programs" means all matter broadcast.

Proscribed Matter

1.3 A licensee must not broadcast a program which:

(a) is likely to incite, encourage or present for its own sake violence or
brutality;

(b) simulate news or events in such a way as to mislead or alarm

listeners;

(c) present as desirable:
(i) the misuse of alcoholic liquor; or
(ii) the use of illegal drugs, narcotics or tobacco.

(d) depicts suicide favourably or presents suicide as a means of

achieving a desired result; or

(e) is likely to incite or perpetuate hatred against or vilify any person or
group on the basis of age, ethnicity, nationality, race, gender,
sexual preference, religion or physical or mental disability.

1.4 Nothing in sub-clauses 1.3(c)(ii), 1.3(d) or 1.3(e) prevents a licensee from

broadcasting a program of the kind or kinds referred to in those sub-
clauses if the program is presented reasonably and in good faith for
academic, artistic (including comedy or satire), religious instruction,
scientific or research purposes or for other purposes in the public interest,
including discussion or debate about any act or matter.

 5

Program Content and Language,
including Sex and Sexual Behaviour

1.5 (a) All program content must meet contemporary standards of

decency, having regard to the likely characteristics of the audience
of the licensee's service.

(b) The gratuitous use in a program of language likely to offend the

anticipated audience for that program must be avoided.

1.6 Licensees must not broadcast audio of actual sexual acts.

1.7 Licensees must not broadcast a feature program which has an explicit

sexual theme as its core component unless it is broadcast between 9.30
pm and 5.00 am and an appropriate warning is made prior to
commencement of the program and at hourly intervals during broadcast of
the program.

1.8 Nothing in clause 1.7 prevents a licensee from broadcasting a program at

any time, of the kind referred to in that clause, if the program is in the
public interest, including discussion or debate about current events.

 6

CODE OF PRACTICE 2:
NEWS AND CURRENT AFFAIRS PROGRAMS

Purpose

The purpose of this Code is to promote accuracy and fairness in news and
current affairs programs.

2.1 News programs (including news flashes) broadcast by a licensee must:

(a) present news accurately;

(b) not present news in such a way as to create public panic, or
unnecessary distress to listeners;

(c) distinguish news from comment; and

(d) not use material relating to a person’s personal or private affairs, or
which invades an individual’s privacy, unless there is a public
interest in broadcasting such information.

2.2 In the preparation and presentation of current affairs programs, a licensee

must ensure that:

(a) factual material is presented accurately and that reasonable efforts
are made to correct substantial errors of fact at the earliest
possible opportunity;

(b) the reporting of factual material is clearly distinguishable from

commentary and analysis;

(c) reasonable efforts are made or reasonable opportunities are given

to present significant viewpoints when dealing with controversial
issues of public importance, either within the same program or
similar programs, while the issue has immediate relevance to the
community;

(d) viewpoints expressed to the licensee for broadcast are not

misrepresented and material is not presented in a misleading
manner by giving wrong or improper emphasis or by editing out of
context;

(e) respect is given to each person's legitimate right to protection from

unjustified use of material which is obtained without an individual's
consent or other unwarranted and intrusive invasions of privacy.

 7

 CODE OF PRACTICE 3:
 ADVERTISING

Purpose

The purposes of this Code are to ensure that advertisements comply with
others Codes where applicable, and to limit the time devoted to
advertisements.

3.1 Advertisements broadcast by a licensee must:

(a) not be presented as news programs or other programs;

(b) comply with all other Codes of Practice so far as they are

applicable.

3.2. Where a commercial radio station is the only commercial station in a
licence area in which 30% or less of the licence is attributed to overlap,
the licensee of that station must not broadcast more than 18 minutes of
advertisements in a period of an hour.

 8

CODE OF PRACTICE 4:
AUSTRALIAN MUSIC

Purpose

4.1 The purpose of this Code is to implement the object, set forth in the

Broadcasting Services Act 1992, of promoting the role of broadcasting
services in developing and reflecting a sense of Australian identity,
character and cultural diversity, by prescribing minimum content levels of
Australian music.

The commercial radio industry is committed to supporting the music of
Australian artists and composers. The quotas adopted by the industry
depend upon the availability of Australian music to suit station formats.
The commercial radio industry will continue to encourage the increased
production by the record industry of Australian music relevant to stations
formats and the preferences of the Australian listening public.

Broadcast of Australian Music

4.2 Subject to this Code, a licensee must ensure that during the Australian

Performance Period, either:

(a) the applicable proportion of the total time occupied by the
broadcasting of music by the radio service consists of music
performed by Australians; or

(b) in the case of a licensee which broadcasts musical items of a

reasonably similar duration, the applicable proportion of the total
number of musical items broadcast by the radio service consists of
musical items performed by Australians.

 9

Broadcast of Australian Music… continued

4.3 (a) For the purposes of clause 4.2, the applicable proportion of total

time or total number of musical items (as the case may be) in
respect of a radio service must be determined based upon the
predominant format of the service in accordance with the following
scale:

Category

Format of Service

Applicable
Proportion

A

¾ Mainstream Rock
¾ Album Oriented Rock
¾ Contemporary Hits
¾ Top 40
¾ ⊄ Alternative

Not less than
25%

B

¾ Hot/Mainstream Adult

Contemporary
¾ Country
¾ ⊄ Classic Rock

Not less than
20%

C

¾ Soft Adult Contemporary
¾ Hits & Memories
¾ Gold - encompassing Classic Hits
¾ ⊄ News Talk/Sports Talk

Not less than
15%

D

¾ Oldies
¾ Easy Listening
¾ Easy Gold
¾ ⊄ Country Gold

Not less than
10%

E

¾ Nostalgia
¾ Jazz
¾ NAC (smooth jazz)

Not less than
5%

Note: All formats subject to review as set out in Attachment "A" - page 13.

 10

Broadcast of Australian Music… continued

(b) In the case of a radio service whose format is within categories A,
B or C of clause 4.3(a), the broadcast of New Australian
Performances as a proportion of total Australian Performances
prescribed by this clause shall be in accordance with the following
table, when calculated across all Australian Performance Periods
occurring in any financial year, subject to clause 4.3(d).

 Category

 New Australian Performances
 As a Proportion of Total
 Australian Performances

 A

 Not less than 25%

 B

 Not less than 20%

 C

 Not less than 15%

(c) The commitment on the part of licensees to play a minimum level

of New Australian Performances in accordance with sub-clause
4.3(b) is subject to the release of such Performances by the
Australian record industry in numbers that are substantially the
same as those released in the financial year ending 30 June, 1998.
If, in any financial year during the time that this Code is in force,
there is a substantial decrease in the release of New Australian
Performances, Commercial Radio Australia may revise the
proportions of New Australian Performances as a proportion of total
Australian Performances, contained at clause 4.3(b), after
discussion with AMPCOM, provided that any change that may
eventuate will not affect the licensees obligations under clause 4.2
and 4.3(a).

(d) Clause 4.3(b) does not apply to a licensee that does not include

New Releases in its weekly play lists, having regard to its format.

4.4 For the purposes of clause 4.3, the category into which a radio service

falls must be nominated by the licensee and if any dispute arises as to the
appropriateness of any such nomination the category will be determined
by AMPCOM, on the basis of the predominant format of the service.

 11

Broadcast of Australian Music… continued

4.5 For the purposes of clause 4.2, where more than one performer is

involved in a musical performance, the musical items concerned shall be
regarded as being performed by an Australian if the performance is
predominantly by one or more Australians.

Changes to Formats

4.6 A licensee must notify AMPCOM by written notice (through Commercial

Radio Australia) of any material change to the format of a radio service
operated by it, having regard to the tables in Clause 4.3, no later than 7
days after the change is made and must provide AMPCOM with all
documentation reasonably required by it in relation to the change to the
format.

Role and Objectives of AMPCOM

4.7 The ABA notes the role and objectives of AMPCOM set out in Attachment

"A" hereto.

 12

Definitions

4.8 In this Code of Practice 4:

ABA means the Australian Broadcasting Authority.

AMPCOM means the Australian Music Performance Committee.

AMPCOM Monitoring Period means the six month periods from January
to June and July to December each year.

Australian Performance Period means the total period of 126 hours
occurring in each week between the hours of 6.00 am and 12.00 midnight
daily.

Australian means a person who is a citizen of, or is ordinarily resident in,
Australia.

Music or musical item does not include music in advertisements,
program promotions, station promotions or theme or bridging music.

New Australian Performance means a sound recording of a previously
unpublished performance of a musical item performed by an Australian
which has been on sale to the Australian public for a period not exceeding
12 months from the date which is recorded in "The Aria Report" as the
date of its initial release in Australia.

New Release means a previously unpublished sound recording that has
been on sale to the Australian public for a period not exceeding 12 months
from the date which is recorded in "The Aria Report" as the date of its
initial release in Australia.

 13

Attachment "A"

Australian Music Performance Committee (AMPCOM)

 The Australian Music Performance Committee (AMPCOM) is a voluntary

association comprising an independent chairman and representatives of
Commercial Radio Australia Limited, the Australian Record Industry
Association (ARIA), the Australian Music Publishers Association, the
Musicians' Union and the Media Entertainment and Arts Alliance.

The objects of AMPCOM are:

! To maximise the exposure of Australian music on commercial radio,
having due regard to the availability of appropriate broadcast-worthy
material and the needs and preferences of the Australian listening
public.

! To monitor the commercial radio industry's observance of Code of

Practice 4 of the Commercial Radio Codes of Practice (Australian
Music) registered by the Australian Broadcasting Authority ("the
Code").

! To monitor the music industry's production of Australian music

performances and composition.

! To monitor the effects of the Code on performers, composers,

producers of sound recordings, musicians and broadcasters.

! To review the operation of the Code and to recommend changes to it

as considered necessary.

! To consider such other matters, relevant to the above objects, as the

Committee thinks fit.

 14

Australian Music Performance Committee (AMPCOM)… continued

In pursuance of the above objects:

(a) The Committee must meet at least quarterly.

(b) Commercial Radio Australia must use its best endeavours to

ensure that stations treat the Code requirements as a "safety net"
only, in anticipation that the majority of licensees will exceed the
requirements, subject to the availability of suitable material.

(c) Commercial Radio Australia undertakes to provide regular half-

yearly reports to AMPCOM (including but not limited to stations'
APRA log returns) on the performance by Commercial Radio
Australia members in relation to the Code, and to produce and
publish an annual report (in the event no such report is published
by the Australian Broadcasting Authority) which will show individual
licensees' performances.

(d) ARIA undertakes to provide regular reports on the production and

availability of sound recordings featuring Australian and non-
Australian music in the categories identified in the Code.

(e) The parties agree that, having regard to the current nature of the

Australian music industry and the extent to which Australian artists
perform Australian compositions, the interests of Australian
composers are protected by the Code. This situation will be
monitored.

(f) AMPCOM will be responsible for deciding into which category each

station's format falls if a dispute about that matter arises.

 15

CODE OF PRACTICE 5:
COMPLAINTS

Purpose

5.1 The purpose of this Code is to prescribe:

(a) the method of handling complaints made by members of the public
to licensees regarding compliance with these Codes; and

(b) the manner of reporting by the commercial radio industry to the

ABA on complaints so made.

Complaints

5.2 For the purposes of this Part, a complaint is an assertion:

(a) made in writing by letter or fax by a person who provides his or her
name and address;

(b) to a licensee or a person at the radio station concerned who is

acting with the apparent authority of the licensee;

that the licensee has broadcast matter which, in the opinion of the
complainant, breaches these Codes. Complaints need not specify the
section of the code to which the complaint relates, but must adequately
identify the material broadcast and the nature of the complaint.

5.3 The licensee must make appropriate arrangements to ensure that

complaints are received and recorded by a responsible person during
normal office hours.

 16

Telephone Comments

5.4 Licensees welcome telephoned comments from listeners, which they

regard as valuable feedback on reaction to their service. The comments
will be directed to the attention of key staff, who may respond to callers
who provide their name and contact details.

Telephone Complaints

5.5 Listeners who telephone a station alleging a breach of the Codes, and

who wish to make a complaint, will be asked to make the complaint in
writing, in accordance with the provisions of clause 5.2.

Advice in Writing

5.6 Written complaints must be conscientiously considered by the licensee

and the licensee must use its best endeavours to respond substantively in
writing within 30 days of the receipt of the complaint. If the licensee needs
to investigate the complaint or obtain professional advice and a
substantive response is not possible within 30 days, the licensee must, in
any event, acknowledge receipt of the complaint within 30 days and
provide a final reply within 45 days of receiving the complaint.

5.7 The response must inform the complainant that he or she has the right to

refer the complaint to the ABA if the complainant is not satisfied with the
response by the licensee.

Stale Complaints

5.8 If a complaint is made more than 30 days after the broadcast of the

material on which the complaint is based, the licensee is not obliged to
comply with this Code of Practice 5.

 17

Unwarranted Complaints or Anonymous Material

5.9 The licensee must make every effort to resolve complaints made in

accordance with this Code, except where the complaint is, in the
reasonable opinion of the licensee, frivolous, vexatious or an abuse of the
complaint process under the Code.

5.10 The licensee is under no obligation to respond to or record comments

provided anonymously to the licensee.

Record of Complaints

5.11 A record of complaints must be kept by the licensee in written form and

must include:

(a) the date and time the complaint is received;

(b) the name and address of the complainant;

(c) the substance of the complaint;

(d) the substance and date of the licensee's response(s)

and each such record must be retained by the licensee for a period of one
(1) year from the date of receipt of the complaint.

5.12 (a) The licensee must cause an extract of the records of complaint

prepared in accordance with Clause 5.11 to be supplied to
Commercial Radio Australia Limited in a form agreed between the
ABA and Commercial Radio Australia upon 14 days' notice by
Commercial Radio Australia to the licensee, for inclusion in
industry complaint data provided by Commercial Radio Australia to
the ABA.

(b) Where a licensee is not a member of Commercial Radio Australia,

the licensee must provide the extract of the record of complaints
directly to the ABA and in the same form agreed to by the ABA and
Commercial Radio Australia.

 18

CODE OF PRACTICE 6
INTERVIEWS AND TALKBACK PROGRAMS

Purpose

The purpose of this Code is to prevent the unauthorised broadcast of
statements by identifiable persons.

6.1 A licensee must not broadcast the words of an identifiable person unless:

(a) that person has been informed in advance or a reasonable person
would be aware that the words may be broadcast; or

(b) in the case of words which have been recorded without the

knowledge of the person, that person has subsequently, but prior to
the broadcast, expressed consent to the broadcast of the words.

 19

CODE OF PRACTICE 7
COMPLIANCE WITH THE CODES

7.1 Licensees must comply with the Codes, but a failure to comply will not be

a breach of the Codes if that failure is due to:

(a) a reasonable mistake; or

(b) reasonable reliance on information supplied by another person; or

(c) an act or default of another person, or to an accident or some other

cause beyond the licensee's control

and the licensee took reasonable precautions and exercised due diligence
to avoid the failure.

7.2 Each licensee must on at least one occasion in each week during the

period that the Codes are in force broadcast on each commercial radio
service operated by it an announcement publicising the existence of the
Code and a general description of the nature and effect of their operation.
 Such announcements must be broadcast at different times and in
different programs from week to week.

 20

CODE OF PRACTICE 8
BROADCAST OF EMERGENCY INFORMATION

Purpose

8.1 The purpose of this code is to ensure licensees have procedures in place

to enable the timely and accurate broadcast of emergency information.

Broadcast of emergency information

8.2 A licensee will, in consultation with appropriate emergency and essential

service organisations, implement a set of internal procedures to enable
the timely and accurate broadcast of warnings and information supplied by
such organisations relating to an existing or threatened emergency.

8.3 A designated position in relation to each station is to be identified as the

contact officer during business and non-business hours for all matters
relative to this code.

8.4 It is recognised that compliance by the licensee with clause 8.2 of this

code is dependent upon the co-operation of the emergency or essential
service organisations. A licensee will not be regarded as in breach of this
code if any emergency or essential service organisation declines or fails to
respond to the licensee’s request to consult or provide relevant
information.

8.5 In developing internal procedures pursuant to clause 8.2, a licensee will

not be responsible for inaccurate information provided by any emergency
or essential service organisation or for the failure of an emergency or
essential service organisation to comply with the procedures.

8.6 A licensee will review and, where necessary, update procedures annually.

 21

GUIDELINES ON BROADCASTS OF EMERGENCY
INFORMATION

These guidelines are to assist in defining an emergency and identifying
appropriate emergency service organisations – these guidelines do not form part
of the code.

‘Emergencies’ are generally regarded as situations in which there is an imminent or
actual threat within the community, whereby life or property are at risk and which
requires a significant and co-ordinated response by emergency or essential service
organisations.

A range of emergency and essential service organisations will be relevant for each
licence area. As a general guide, emergency or essential service organisations include
Police, Fire, Rural Fire, Ambulance, State Emergency Service (SES), water, port or
health authorities and the Bureau of Meteorology. The licensee and appropriate
emergency or essential service organisations in the licence area should jointly identify,
develop and maintain effective lines of communication.

A licence area may have an Emergency Management Committee/Counter Disaster
Council or equivalent organisation formed under State/Territory legislation, which is
responsible for issuing guidelines to identify key emergency organisations and
procedures for broadcasting emergency information. If so, it may be useful to become
familiar with such guidelines and procedures.

 22

GUIDELINES ON THE PORTRAYAL OF INDIGENOUS
AUSTRALIANS ON COMMERCIAL RADIO

The Royal Commission into Aboriginal Deaths in Custody proposed the
development of codes of practice and policies relating to the presentation
of Aboriginal issues, the establishment of monitoring bodies and the
putting into place of training and employment programs for Aboriginal
people.

In recognition of those proposals, as a matter of industry policy, members
of Commercial Radio Australia are encouraged to adopt the following
guidelines in relation to Code of Practice 1(1.3) of the Commercial Radio
Code of Practice:

"A licensee shall not broadcast a program which:

(e) is likely to incite or perpetuate hatred against vilify any person or

group on the basis of age, ethnicity, nationality, race, gender,
sexual preference, religion or physical or mental disability."

Guidelines

1. Commercial broadcasters should not transmit material that:

•

•

•

•

is likely to incite or perpetuate hatred against;

gratuitously vilifies;

is likely to incite serious contempt for; or

severely ridicules

a person or groups of people, for the reason that they are Indigenous
Australians.

2. A broadcaster should avoid prejudicial or belittling references to, or undue
emphasis on, a person because of their being Aboriginal or Torres Strait
Islander peoples.

Note: It is not up to a broadcaster to question a person's aboriginality.

Acceptance of a person's claims of aboriginality can only come from within
the Aboriginal community.

 23

Guidelines… continued

3. Media reports about Aboriginal and Torres Strait Islander peoples should

respect the protocols of those people.

4. Care should be exercised in depicting problems encountered by Aboriginal

and Torres Strait Islander communities to achieve a balanced approach
which does not unduly emphasise negative aspects to the exclusion of
positive developments (eg. descriptions of problems could usefully include
efforts being made by the people themselves to resolve them).

5. As part of this balance, where material is broadcast that:

•

•

•

•

reports on a negative aspect of a person, a group of Aboriginal or
Torres Strait Islander people, and

draws attention to the person or group being Aboriginal or Torres
Strait Islanders,

the broadcaster of the material should give the person or group an
opportunity to reply to the material, and should cause the reply to be
broadcast.

6. The positive portrayal of Indigenous people in programs and news media
should ideally assist those communities to:

maintain and pass on to their descendants their cultures and
traditions; and

facilitate an understanding of Indigenous peoples' cultures among
all Australians.

 24

EXPLANATORY NOTES TO THE GUIDELINES ON THE
PORTRAYAL OF INDIGENOUS AUSTRALIANS ON

AUSTRALIAN COMMERCIAL RADIO

The Guidelines can be assisted by the initiation of programs which
sensitise non-Indigenous journalists and program-makers to the values of
Indigenous people.

Representatives of the National Indigenous Media Association of Australia
(NIMAA) may be contacted for advice on an appropriate spokesperson on
a news story focussing on the Aboriginal or Torres Strait Islander
communities, or simply checking on the sensitivity of broadcasting details
of an issue concerning those people.

Of particular offence to Aboriginal people are what they claim to be the
myths, allegations and incidents which reinforce negative stereotypes and
generalisations which range from the totally untrue, through the partially
untrue, to true statements taken out of context.

Recommended educational material on the portrayal of Indigenous
Australians in the media are:

"Signposts: Guide for Journalists" by Kitty Eggerking and Diana Plater
(Australian Centre for Independent Journalism) - available from most
University Bookshops.

"Rebutting the Myths" produced by the Office of the Minister for Aboriginal
and Torres Strait Islander Affairs, Robert Tickner (available from
Australian Government Bookshops)

"The Greater Perspective" by Lester Bostock (available through the
Special Broadcasting Service - produced principally to assist Television
and Film makers, but including general information of use to all involved in
presentation of Aboriginal issues).

 25

Terminology

It is preferable to refer to Indigenous Australians or Aboriginal People
rather than an Aborigine. It is also acceptable to refer to Indigenous
Australians by their regional identification: -

Koori (NSW, Vic, Tas)
Murri (Qld)
Nungar (SA)
Nyungar (WA - southern)
Yamayti (WA - northern)
Yolngu Arnhem Land

Note: The above regions are not necessarily defined by state borders. Refer to
local Aboriginal Media Unit to determine the correct terminology for your
region. If there is any doubt, check with a second source, otherwise you
could cause offence.

Other common terminology

Aboriginal See Aborigine. The word "Aboriginal" is an
adjective used to describe something associated
with Aborigines.

Aboriginality The qualities inherent in being an Aborigine

relating to Aboriginal heritage and culture.

Aborigine An Indigenous person of Australia. Descendant

of the first inhabitants of Australia with a living
history spanning more than 40,000 years. The
word "Aborigine" is a noun which also refers to
any indigenous person, but is not a popular term
(see earlier reference).

Racism Offensive or aggressive behaviour towards

members of another race based on the belief that
ones own race is superior and has the right to
rule or dominate others.

Sacred Site A tract of land that has strong religious meaning

to all or some Aboriginal people.

 26

Other common terminology… continued

Site of Significance A tract of land that has strong meaning to all or

some Aboriginal people but may not have strong
religious meaning.

Torres Strait Islander A person of Torres Strait Island descent living in

or coming from the group of islands between the
Northern Australian and New Guinea coasts.

Visitors Permit A permit to enter designated Aboriginal areas.

Obtained from Aboriginal Community Councils or
Land Councils.

Unacceptable terminology

The following terms are offensive to Aboriginal people and should be
avoided. The alternatives are listed.

Abo, Abbo Aboriginal person, Indigenous Australian, Koori

(NSW), Murri (Qld), etc

Boong/Black See Abo

Gin Aboriginal woman, Aboriginal person, Koori, etc

Half-Caste
Quarter-Caste
Part Aboriginal
Full-Blood A concept used by non-Aborigines to divide

Aborigines. The definition of Aborigine relates to
self-identification and acceptance by the
Aboriginal community. Degrees of descent are
irrelevant and act against the solidarity of
Aboriginal people.

Lubra See Gin

Native See Aborigine

 27

GUIDELINES AND EXPLANATORY NOTES ON THE
PORTRAYAL OF WOMEN ON COMMERCIAL RADIO

Women represent 51% of the Australian population and as such are
seeking fair and accurate portrayal in the media which reflects their
diversity and recognises the significant and ongoing changes in women's
attitudes and their roles in society.

In recognition of this, members of Commercial Radio Australia Limited are
encouraged to use the following Guidelines to assist in understanding
and meeting the objects of Code 1.3(e) of the Commercial Radio Codes
of Practice.

Guidelines

In the portrayal of women on commercial radio, broadcasters should avoid
promoting or endorsing inaccurate, demeaning or discriminatory
descriptions of women by:

1. not placing undue emphasis on gender and resisting

stereotyping.

Sexist language is language that unnecessarily excludes one sex or gives
unequal treatment to women and men. Negative or inequitable sex-role
portrayal refers to language, attitudes or representations which tend to
associate particular roles, modes of behaviour, characteristics, attributes
or products to people on the basis of gender, without taking them into
consideration as individuals. Negative or inequitable portrayal of women
and men can be both explicit and implied. Examples of non-sexist
language are: leader/chair not chairman, police officer not policeman, fire
fighter instead of fireman, sales representatives not salesman, business
executive not businessman. Some titles, such as chairman, are
considered by some sectors of the community to have become generic
through common usage, but should be used with discretion.

In relation to emphasis on gender, descriptions should endeavour to be
relevant, i.e. "a store manager was attacked and robbed" rather than
describing the store manager as "a single mother of three". The relevant
fact is that the woman was attacked in her capacity of store manager.

 28

Guidelines… continued

2. ensuring that reporting and "on-air" discussions respect the

dignity of women and are non-exploitive.

Women are as equally intelligent, informed and competent as men and
therefore wish to be portrayed in an equivalent manner. Avoid
expressions that infer that a person is inferior because she is a woman, or
that men have exclusivity, i.e. "that's a man's job" or "a woman wouldn't
understand that", "it’s a man's world" (the tone of voice can cause more
offence than the actual remark). Avoid the use of overt sexual references
in relation to a woman's physical characteristics which have no relevance
to the issue under discussion.

3. recognising the changing roles of women and men in today's

society.

The roles and opportunities for both sexes are becoming more diverse
due to factors such as the elimination of female-only and male-only
occupations, changing patterns of parenting and lifestyles. Women and
girls are involved in a range of roles as diverse as that for men and
boys

4. endeavouring to achieve a balance in the use of women and

men as experts and authorities and giving equal
prominence to the achievements of women.

It is important to recognise the growing female participation in professional
life and business so that women are adequately and appropriately
represented in responsible roles. Women's achievements have often
lacked the same level of recognition as men, i.e. sport.

5. not broadcasting material which condones or incites

violence against women; and,

reporting and discussing appropriate incidences of violence
against women which do not over-emphasise detail, but
could include analysis of issues underlying such acts.

 29

Guidelines… continued

Media reports of violence against women generally focus on the issue of
stranger violence and ignore the issue of domestic violence because it
does not fit the newsworthiness criteria of being unusual. However,
almost all family incident reports to the Police are lodged by women. This
does not mean that all stories of domestic violence should be reported,
but that incidents of domestic violence, and the reasons for it, should not
be ignored on the basis that "its only a domestic".

Media reports can tend to emphasise violence that occurs in public places
and even if it does report violence in the home, it is more likely to be
stranger break-in, rather than violence by an acquaintance. Reporting
should therefore be balanced to reflect all violence in society and be
factual without being sensational.

Care should be taken when reporting instances of violence by men
against women which might be seen to offer explanations to diminish
men's responsibility for their actions and even shift blame to the victim.

The dignity of a victim can easily be forgotten. Care should be exercised
to avoid gratuitous and repetitive detail, such as the state of undress of a
victim or description of the crime.

 30

GUIDELINES AND EXPLANATORY NOTES ON THE
PORTRAYAL OF SUICIDE AND MENTAL ILLNESS ON

COMMERCIAL RADIO

Approximately 2,500 Australians die by suicide each year and about
one in five people will experience a mental illness at some stage in
their lives.

Codes of Practice 1.3 (d) and 1.3 (e) of the Commercial Radio Codes
of Practice are designed to provide appropriate community safeguards
by prohibiting licensees from broadcasting programs on suicide that
are irresponsible or programs that are derogatory towards or stigmatise
people with mental illness.

The following guidelines on the portrayal of suicide and mental illness
on commercial radio do not form part of the Codes. However,
members of Commercial Radio Australia are encouraged to use these
guidelines to assist them in understanding and meeting the obligations
of Codes 1.3(d) and (e).

Guidelines

Portrayal of Suicide

In programs about or relating to suicide, stations should avoid depicting
suicide favourably or presenting it as a means of achieving a desired
result by:

1. Checking that the language used does not glamorise or

sensationalise suicide, or present suicide as a solution to
problems.

For example, it would be better to use “non-fatal” rather than
“unsuccessful” when describing a suicide attempt and “increasing
rates” rather than “suicide epidemic” when describing rates of suicide.
Research shows that over-use of the word suicide may normalise the
act.

2. Avoiding an approach which glamorises or sensationalises

celebrity suicide.

Celebrity suicides usually attract a lot of public attention. Higher rates
of suicide have sometimes been recorded after celebrity suicides which
received prominent coverage. If a celebrity suicide is reported, care
should be taken to ensure that any description of the method used is

 31

disclosed only if there is a public interest in providing that information.

3. Exclude detailed descriptions about method of suicide.

Stations should broadcast reports of suicide or attempted suicide only
where there is a public interest reason to do so and should exclude any
detailed descriptions of the method of suicide or attempted suicide.
Such reports should be straightforward and should not include graphic
details. Research shows that there may be some correlation between
the reporting of methods of suicide and ‘copycat suicides’.

Portrayal of Mental Illness

Studies have shown that the negative portrayal of mental illness
impacts significantly on people experiencing mental illness and may
influence community attitudes, which in turn may lead to stigmatisation
and discrimination against people with mental illness.

In the portrayal of mental illness on commercial radio, licensees should
avoid broadcasting a program that stigmatises or vilifies people in the
community who are living with a mental illness by:

1. Avoiding the use of certain derogatory terminology.

Terms such as “cracked up”, “nutcase”, “psycho” and “lunatic asylum”
stigmatise and may perpetuate discrimination against people suffering
with mental illness. Language that implies mental illness is a life
sentence should be avoided – e.g. a person is not “a schizophrenic”
rather they are experiencing or being treated for schizophrenia. In
addition, care should be taken to ensure medical terms are not used
out of context – e.g. “psychotic dog”, “schizophrenic economy”.

2. Remembering that people with a mental illness are not

inherently violent, unable to work, weak or unable to get
well.

There are some negative misconceptions about mental illness in the
community and radio programs should avoid reinforcing these
misconceptions. Research indicates that people receiving treatment for
a mental illness are no more violent or dangerous than the general
population and when unwell are more likely to harm themselves than
others. In addition, most people with a mental illness recover well with
appropriate treatment and support – they work, they have families and
contribute to society in many ways.

 32

Recommended resources and further information

Reporting Suicide and Mental Illness: A Resource for Media
Professionals. (Commonwealth Government) 2002, 2004.
The resource is available on-line at www.mindframe-media.info or by
contacting Auseinet, c/o CAMHS, Flinders Medical Centre, Bedford
Park, South Australia, 5042. Telephone: (08) 8201 7670.

Listeners seeking help can be referred to Lifeline 13 11 14 (suicide) or
and SANE Australia 1800 68 83 82 (mental illness) or to a GP or health
care professional.

http://www.mindframe-media.info/

	Broadcast of emergency information
	
	Portrayal of Suicide

	Portrayal of Mental Illness

